AM of High Temperature Materials for Harsh Environments Michael Kirka Acting Group Leader Deposition Sciences and Technology Group Materials Science & Technology Division Manufacturing Demonstration Facility Oak Ridge National Laboratory November 21st, 2019 ORNL is managed by UT-Battelle, LLC for the US Department of Energy Research was sponsored by the U.S. Department of Energy, Office of Energy Efficiency and Renewable Energy, Advanced Manufacturing Office, under contract DE- AC05-00OR22725 with UT-Battelle, LLC. #### Overview - Motivation - Q1: Why do we need additive manufacturing (AM)? - Q2: What are the physical processes, are they new? - Q3: Why is it relevant for superalloys? - Challenges: Defects & Microstructural Heterogeneities - Current Directions: Modeling, Make, and Measuring - Future Directions & Opportunities: - Sire-Specific Microstructure Control - Refractory Alloys for Harsh Conditions Designed for AM - Summary ## Q1: By providing design flexibility, Additive Manufacturing is considered as the Renaissance of manufacturing Embedded Electronics - 25-lbs total weight, 60" long arm - Neutrally buoyant without floatation - Fluid passages integrated into structure - 7 degrees of freedom with 180 degree rotation at each joint - Lower Cost Aerospace Brackets - Decrease By to Fly Ratio Down to ~ 1.5:1 - Decreased Manufacturing Cost by Over 50% - Achieved ASTM Standards for static properties Today: Additive Manufacturing of Nickel Superalloys ### Q2: What are the physical processes during AM? - Complex Geometries - Energy Deposition - Melting & Powder Addition - Evaporation & Condensation - Heat & Mass Transfer - Solidification - Solid-State Phase Transformation - Repeated Heating and Cooling – Thermal Gyrations ### Q3: Can we use AM to arrive at complex geometries and site-specific properties? In early 1986, GE researchers invented dual heat treatment to arrive at spatial grain structure control. Physical processes are similar to Welding & Joining, but with complex boundary conditions... Design Process Process Geometrical Microstructure Qualification Selection Controls Conformity Control & Standards Validation in Computation Weld Mechanics ### Challenges # Most Desirable Materials For Extreme and Harsh Environments are Difficult to Process: Materials Susceptible to Cracking #### Weldability of Ni-base Superalloys # Most Desirable Materials For Extreme and Harsh Environments are Difficult to Process: Process, Geometry, and Material Linked Crack Formation in Mar-M247 ### Key parameter: Movement of the weld pool, rather than the power source! ### Current Directions: Inconel 738 Airfoil Case Study <u>Make</u> #### Model ### Enabling Scan Path Optimization through Computational Modeling - Temporal and spatial distribution of cracking tendency - Peak tensile stress locations coincided with cracks - Geometry and default scan pattern interaction ### Enabling Scan Path Optimization through Computational Modeling Standard Strategy Alternative Optimized Strategy # Make <u>Model</u> → <u>Make</u> ### Manufacturing of Defect Prone Ni-base Superalloys Through by EBM #### Material: Inconel 738LC (Ni-284-1) | Cr | Co | Ti | Al | Та | W | Nb | Мо | |----|-----|------|------|------|-----|------|------| | 16 | 8.5 | 3.45 | 3.45 | 1.75 | 2.6 | 0.85 | 1.75 | 1600lbs x 4 powder uses/reuses #### What are the Available Data Streams ### Driving the Next Materials Revolution Creating a Framework for Coupling Data Analytics with Advanced Manufacturing Data Management & Tracking **Signal Processing** Computer Vision & Image Processing n-D Data Visualization **Modeling & Simulation** Data Analytics & Machine Learning Process Optimization Certification, Verification & Validation #### Al for CT Reconstruction and Defect Detection ### Fuse Intent and Sensor Data to Begin Creating Digital Twins ### Merging and Managing of Data Streams ### Merging and Managing of Data Streams ### Opportunities: Data Driven Microstructures and Alloy Design ### Data Driven Microstructure Development ### Future of Data Driven Scan Strategies #### AM of Refractory Metals for Extreme Environments Next-generation nuclear energy will require components from hard-to-manufacture refractories Parameter Development TCR ### Integrating Materials Design with Process Optimization for Additive Manufacturing #### Summary - Physical Processes of AM: Many of the physics, heat and mass transfer, solidification and solid-state transformations are the same as welding and joining with complex boundary conditions. - Challenges: Defect formation and microstructural heterogeneities are affected by interaction between geometry, process, and alloy chemistry! - Current Directions: Fusion based AM has been demonstrated as a reliable technology for fabricating non-weldable Ni-base superalloys for critical rotating applications. - Opportunities: AM allows for site-specific control of microstructure in Ni-base alloys through thermal management, phase stability and kinetics, even in complex geometries. Extendable to refractory materials